MARINE PHYSICAL LABORATORY of the Scripps Institution of Oceanography San Diego, California 92132 EQUATION OF STATE OF PURE WATER AND SEA WATER F.H. Fisher and O.E. Dial, Jr. Sponsored by Office of Naval Research N00014-69-A-0200-6002 NR 260-103 and National Science Foundation DES 70-00094 A04 Reproduction in whole or in part is permitted for any purpose of the U.S. Government Document cleared for public release and sale; its distribution is unlimited 1 November 1975 SIO REFERENCE 75-28 The Section of Section 1982 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | REPORT NUMBER 2 GOVT ACCESSION NO | | | SIO REFERENCE 75-28 | | | 4 TITLE (and Subsisse) | TYPE OF REPORT A PERIOD COVERED | | Times an access where a construction of the co | Summary reptos | | EQUATION OF STATE OF PURE WATER AND SEA | 64 REREGRIMME ONG. RECORP HUMBER | | WATER = = = | 14MPL-U-99/67 STO-Ref- | | 7. Lato B(a) | S. CONTRACT OR GRAD NUMBER(s) | | N/C | ONR N00014-69-A-0200-6002 | | FAH. Fisher and O.E. Dial, Jr. | NSF-DES-70-00094A04 | | PET ORVING ORGANIZATION NAME AND ADDRESS | 10 PHOGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS | | University of California, San Diego, Marine Physical Laboratory of the Scripps Institution | | | of Oceanography, San Diego, California 92132 | | | 11 CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | locci cu in in include the control of | November 1975 | | Office of Naval Research, Code 210, Department of the Navy, Arlington, Virginia 22217 | 13. NUMBER OF PAGES | | 14 MONITORING AGENCY NAME & ADDRESS(II dillorent from Controlling Office) | 15. SECURITY CT ASS (of this export) | | | | | | Unclassified | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | Document cleared for public release and sale; its 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from the sale). | | | | \sim | | 1A CURRI SHENTANY NOTES | Dane C | | 18. SUPPLEMENTARY NOTES | OFFICE TO STORY | | 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, | DEC TOTAL DE LA COMO D | | | Military C | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, | er, pure water. | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, volume, pressure, salinity, temperature, sea wat ABSTRACT (Continue on reverse side if necessary and identify by block number) For representing the PVT properties of pure wate in particular, we have selected the Tumlirz equa | er, pure water. r and solutions, sea water tion | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, volume, pressure, salinity, temperature, sea wat | er, pure water. r and solutions, sea water tion P. P. + K Swb 2 S + P. pressure P, Salinity S and | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, volume, pressure, salinity, temperature, sea wat ABSTRACT (Continue on reverse side if necessary and identify by block number) For representing the PVT properties of pure wate in particular, we have selected the Tumlirz equa | er, pure water. r and solutions, sea water tion | SECUL TO CLASSIFICATION OF - PUB ## 20. Abstract (Continued) temperature. For pure water S+O and for sea water V_o, \(\lambda\) and P_O are the pure water values. For pure water we have obtained an analytic function which fits the data of Kell and Whalley to 8 ppm from 0-100 and 15 ppm from 100-150 up to 1000 bars. The calculated density maximum is at 4.00. The form of the equation appears to be useful not only for representing the properties of sea water but for deriving partial molal properties of solutions at low concentrations from high concentration data. * Vinfinity, gamma and Psubo xx aprox. # UNIVERSITY OF CALIFORNIA, SAN DIEGO MARINE PHYSICAL LABORATORY OF THE SCRIPPS INSTITUTION OF OCEANOGRAPHY SAN DIEGO, CALIFORNIA 92132 ## EQUATION OF STATE OF PURE WATER AND SEA WATER F.H. Fisher and O.E. Dial, Jr. Sponsored by Office of Naval Research N00014-69-A-0200-6002 NR 260-103 and National Science Foundation DES 70-00094A04 SIO REFERENCE 75-28 1 November 1975 Reproduction in whole or in part is permitted for any purpose of the U.S. Government Document cleared for public release and sale; its distribution is unlimited F. N. SPIESS, DIRECTOR MARINE PHYSICAL LABORATORY MPL-U-99/67 ## PREFACE This work on the equation of state was done initially in 1967. It has led to an equation of state for pure water based on the work of Kell and Whalley. Subsequent work by Millero, including corrections in the data of Kell and Whalley based on his results have yielded a more complex equation of state for pure water and sea water. The results in this report are useful not only in developing an easily differentiated equation of state of sea water suitable for a number of purposes requiring less accuracy than Millero's equation but providing a basis for the representation of the PVT properties of other solvents and solutions containing water such as for dioxane-water mixtures. F.H. Fisher, October 16, 1975 †F.J. Millero, R.A. Fine and D.P. Wang "The Equation of State of Seawater," J. Mar. Res., 32, pp. 433-456, (1974). ### EQUATION OF STATE OF PURE WATER AND SEA WATER F.H. Fisher and O.E. Dial, Jr. University of California, San Diego Marine Physical Laboratory of the Scripps Institution of Oceanography San Diego, California 92132 #### ABSTRACT For representing the PVT properties of pure water and solutions, sea water in particular, we have selected the Tumlirz equation $$V = V_{\infty} - K_1 S + \frac{\lambda}{P_0 + K_2 S + P}.$$ where V is the specific volume as a function of pressure P, Salinity S and temperature. For pure water S+0 and for sea water V_{∞} , λ and
P_0 are the pure water values. For pure water we have obtained an analytic function which tits the data of Kell and Whalley to~8 ppm from $0-100^{\circ}$ and—15 ppm from $100-150^{\circ}$ up to 1000 bars. The calculated density maximum is at 4.00° . The form of the equation appears to be useful not only for representing the properties of sea water but for deriving partial molal properties of solutions at low concentrations from high concentration data. #### INTRODUCTION The goal of an equation of state of a liquid is to represent PVT data in a simple form and provide insight into the physical properties of the liquid. In particular, an equation of state for a solution such as seawater should reduce to that of the pure solvent as the solute concentration goes to zero. In order to understand the effects of adding solute, the equation of state for the solvent should be established as accurately as possible. In this paper we consider two equations which have been used before to represent electrolyte solution and sea water as well as pure water. Since Eckart's $\frac{1}{2}$ /review on the equation of state for pure water and sea water, further measurements have been made on both pure water $\frac{3}{2}$, and sea water $\frac{3}{2}$, $\frac{4}{2}$. The high precision specific volume data Kell and Whalley obtained for pure water as a function of temperature and pressure have been particularly useful. Two equations have been used for fitting specific volume data as a function of pressure, the original Tait equation 9/ $$\frac{\Delta V}{V_1 \Delta P} = \frac{A}{\pi + P} \tag{1}$$ and the usual Tait equation (UTE) as McDonald. denotes it in his recent review on equations of state. $$V_{p} = V_{1} + C \log \frac{B+1}{B+P}$$ (2) The original Tajt equation is equivalent to the Tumlirz equation $\frac{8}{2}$ $$V_{\mathbf{p}} = V_{\infty} + \frac{\lambda}{P_{\mathbf{o}} + P} \tag{3}$$ that Eckart used in his analysis. Non-linear fitting techniques for this equation were developed (see Appendix I) to avoid errors inherent in less direct methods. We find that Kell and Whalley data can be described to their stated precision by using the Tumiirz equation at low temperatures (0-90°) and the UTE at high temperatures (50-150°). Older pure water data were not sufficiently accurate to select one equation in preference to the other. Since the Tumlirz equation describes the Kell and Whalley data within its stated accuracy over the entire temperature range, we have chosen it as the basis for representing P-V-Tproperties of: are water and sea water. The V_{∞} , λ , and P_0 parameters can be described by simple polynomials of temperature, completing the equation of state for pure water. The Tumlirz equation was fit to isotherms of Wilson and Bradley and Newton and Kennedy seawater data at constant satinity. While the equation described the data to its precision, the parameters of the equation, V_0 , λ , and P_0 varied erratically with salinit, and temperature. We found that by constraining λ to the same value as for pure water at that temperature, $\frac{1}{100}$ and P_0 become linear functions of salinity. This procedure yields an equation to describe the P-V-T-S properties of seawater, which differs in form from that used by Eckart and Wilson and Bradley. # CALCULATIONS A. Pure Water For their measurements, Kell and Whalley (20 temperatures up to 150° and 26 pressures from 5 to 1000 bars) claim accuracies which vary from 5 ppm at low temperatures (0-50°) and pressures to 40 ppm at high temperatures and pressures. Although Kell and Whalley—2 published both their experimental and smoothed data, we use their experimental data to avoid any systematic errors introduced by their smoothing procedure. A computer routine was written to fit equations (2) and (3) to an isotherm of water data. The routine calculated parameter values so as to minimize the quantity, $$\sigma = \left[\sum_{p} (V_{p} - V_{p}')^{2}/n\right]^{1/2}$$ (4) where V'p' is the volume predicted by the given equation at pressure P and the indicated summation is at each pressure along a single isotherm; this quantity is the standard deviation of observed data points about the fitted curve, sometimes called the standard error of estimate. The details of how these calculations were carried out may be found in Appendix I. Tables 1, II, and III show the results of calculations fitting these equations to the data of Amagat 2 and Kell and Whalley2/ and the much higher pressure data of Vedam and Holton 10/. Figure 1 shows the temperature dependence of the various parameters for the Tumlirz equation as determined from the Kell and Whalley data. Figure 2 shows the temperature dependence of the parameters for the UTE aiso fit to the Kell and Whalley data. TABLE I Fits of Tumlirz and Usual Tait Equations to Amagat Data. | T | | Tumlirz E | quation | | |---|--|--|--|--| | Temp., | Pa (hare) | Ther cc/am | V cc/m | ~ cc/o.c | | iegrees | 10 (0413) | Nhar cc/gm
x 10 ⁻³ | σ cc/giii | v 100 | | | | | | | | | | | | | | 0 | 5812.6 | 1.7228 | 0.70379 | 11 | | 5 | 6421.1 | 2.0164 | 0.6860 | 27 | | 10 | 6228 4 | 1.8584 | 0.70193 | 15 | | 15 | 6322.9 | 1.8742 | 0.70449 | 19 | | 20 | 6569.9 | 1.9833 | 0.69989 | 23 | | 30 | 6851.0 | 2.1026 | 0.69741 | 30 | | 40 | 6888.2 | 2.1027 | 0.70244 | 27 | | 50 | 6787.1 | 2.0447 | 0.71069 | 25 | | 60 | 6704.8 | 2.0126 | 0.71670 | 39 | | 70 | 6189.5 | 1.7609 | 0.73802 | 51 | | 80 | 5493.9 | 1.4483 | 0.76529 | 19 | | 90 | 5467.4 | 1.4262 | 0.77006 | 21 | | 100 | 5357.9 | 1.4694 | 0.76901 | 28 | | 198 | 3328.4 | 1.0941 | 0.82994 | 91 | | | | | | | | | | Usual T | ait Equation | n | | | | | ait Equation | | | | B (bars) (| Usual T | | σ cc/gm | | | B (bars) (| | | | | | B (bars) (| | | σ cc/gm | | 0 | B (bars) (| | | σ cc/gm | | 5 | | bar cc/gm | V ₁ cc/gn. | σ cc/gm
x 10 ⁶ | | | 2697,7 | 0, 3180 | V ₁ cc/gn. | σ cc/gm
x 10 ⁶ | | 5 | 2697.7
3002.2 | 0, 3180
0, 3392 | V ₁ cc/gn. | σ cc/gm
× 10 ⁶ | | 5
10 | 2697.7
3002.2
2893.1 | 0, 3180
0, 3392
0, 3204 | V ₁ cc/gn. 00014 1.00000 1.00026 | σ cc/gm
x 10 ⁶
13
29
15 | | 5
10
15 | 2697.7
3002.2
2893.1
2930.6 | 0, 3180
0, 3392
0, 3204
0, 3176 | V ₁ cc/gn. A. 00014 1. 00000 1. 00026 1. 00086 | σ cc/gm
x 10 ⁰
13
29
15
22 | | 5
10
15
20 | 2697.7
3002.2
2893.1
2930.6
3052.3 | 0, 3180
0, 3392
0, 3204
0, 3176
0, 3242 | V ₁ cc/gn. A. 00014 1. 00000 1. 00026 1. 00086 1. 00174 | σ cc/gm
x 10 ⁶ 13 29 15 22 24 | | 5
10
15
20
30 | 2697.7
3002.2
2893.1
2930.6
3052.3
3185.1 | 0, 3180
0, 3392
0, 3204
0, 3176
0, 3242
0, 3298 | V ₁ cc/gn. 00014 100000 100026 100086 100174 100428 | σ cc/gm
x 10 ⁶ 13 29 15 22 24 27 | | 5
10
15
20
30
40
50 | 2697.7
3002.2
2893.1
2930.6
3052.3
3185.1
3205.5 | 0, 3180
0, 3392
0, 3204
0, 3176
0, 3242
0, 3298
0, 3283 | V ₁ cc/gn. 00014 100000 100026 100086 100174 100428 100767 | σ cc/gm
x 10 ⁶ 13 29 15 22 24 27 26 | | 5
10
15
20
30
40
50 | 2697.7
3002.2
2893.1
2930.6
3052.3
3185.1
3205.5
3155.1
3109.8
2850.8 | 0, 3180
0, 3392
0, 3204
0, 3176
0, 3242
0, 3298
0, 3283
0, 3237 | V ₁ cc/gn. 00014 100000 100026 100086 100174 100428 100767 101192 | σ cc/gm
x 10 ⁶ 13 29 15 22 24 27 26 23 | | 5
10
15
20
30
40
50
60
'0 | 2697.7
3002.2
2893.1
2930.6
3052.3
3185.1
3205.5
3155.1
3109.8 | 0, 3180
0, 3392
0, 3204
0, 3176
0, 3242
0, 3298
0, 3283
0, 3237
0, 3219 | V ₁ cc/gn. 00014 100000 100026 100086 100174 100428 100767 101192 101684 | σ cc/gm
x 10 ⁶ 13 29 15 22 24 27 26 23 34 | | 5
10
15
20
30
40
50
60
'0
8, | 2697.7
3002.2
2893.1
2930.6
3052.3
3185.1
3205.5
3155.1
3109.8
2850.8 | 0, 3180
0, 3392
0, 3204
0, 3176
0, 3242
0, 3298
0, 3283
0, 3237
0, 3219
0, 3032 | V ₁ cc/gn. 00014 100000 100026 100086 100174 100428 100767 101192 101684 102249 | σ cc/gm
x 10 ⁶ 13 29 15 22 24 27 26 23 34 44 | | 5
10
15
20
30
40
50
60
10
8,
90 | 2697.7
3002.2
2893.1
2930.6
3052.3
3185.1
3205.5
3155.1
3109.8
2850.8
2509.5
2453.1
2449.8 | 0, 3180
0, 3392
0, 3204
0, 3176
0, 3242
0, 3298
0, 3283
0, 3237
0, 3219
0, 3032
0, 2789 | V ₁ cc/gn. 00014 100000 100026 100086 100174 100428 100767 101192 101684 102249 102889 | σ cc/gm
x 10 ⁶ 13 29 15 22 24 27 26 23 34 44 14 | | 5
10
15
20
30
40
50
60
'0
8, | 2697.7
3002.2
2893.1
2930.6
3052.3
3185.1
3205.5
3155.1
3109.8
2850.8
2509.5
2453.1 | 0, 3180
0, 3392
0, 3204
0, 3176
0, 3242
0, 3298
0, 3283
0, 3237
0, 3219
0, 3032
0, 2789
0, 2812 | V ₁ cc/gn. 1.00014 1.00000 1.00026 1.00086 1.00174 1.00428 1.00767 1.01192 1.01684 1.02249 1.02889 1.03574 | σ cc/gm
x 10 ⁶ 13 29 15 22 24 27 26 23 34 44 14 27 | TABLE II Fit of Tumlirz and Usual Fait Equations to Kell and Whalley Data. | Tomn | | Tumlirz E | quation | | | Usual T | ait Equatio | n | |----------------------------|-----------------------|-----------------------------------|----------------------|------------------------------|----------|--------------|----------------------
---------------------------| | Temp.,
degr ee s | P _O (bars) | λ har cc/gm
x 10 ⁻³ | V _∞ cc/gm | σ x 10 ⁶
cc/gm | B bars | C bars cc/gm | V ₁ cc/gm | σ x 10 ⁶ cc/gm | | Kell and
Whalley | | | | | | | | | | 0.000 | 5825.80 | 1.73619 | 0.702201 | 4.5 | 2685.04 | 0.31773 | 1.000101 | 11.9 | | 10.002 | 6323,46 | 1.92008 | 0.696711 | 6.2 | 2932.58 | 0.32553 | 1.000315 | 11.9 | | 19, 997 | 6644.11 | 2.03391 | 0.695724 | 4.6 | 3091.72 | 0.32919 | 1.001808 | 9. 0 | | 24.998 | 6722.75 | 2.05508 | 0. 69732ა | 6.1 | 3131.12 | 0,32899 | 1.002973 | 10.3 | | 24.998 | 6723.00 | 2.05585 | 0.697262 | 5.1 | 3131.51 | 0.32904 | 1.002971 | 9.0 | | 25.005 | 6729.02 | 2.05889 | 0.697041 | 5.1 | 3134.15 | 0.32931 | 1.002974 | 9.5 | | 30.112 | 6773.51 | 2.06654 | 0.699357 | 3.5 | 3155.79 | 0.32845 | 1.004410 | 6.5 | | 39, 999 | 6783.43 | 2.05450 | 0.705013 | 4.3 | 3160.30 | 0.32605 | 1.007847 | 5.3 | | 50,007 | 6772.43 | 2.04980 | 0.709488 | 4.9 | 3155.27 | 0.32584 | 1.012119 | 7.8 | | 60.001 | 6591, 20 | 1.96582 | 0.718884 | 5.0 | 3064 46 | 0.32048 | 1.017097 | 5, 2 | | 70.003 | 6433.54 | 1.90833 | 0.726164 | 4.8 | 2986.09 | 0.31825 | 1.022749 | 5.3 | | 80,003 | 6189, 63 | 1.81601 | 0.735672 | 6.0 | 2864. 11 | 0.31395 | 1.029029 | 4.1 | | 90.007 | 5924.39 | 1.72028 | 0.745605 | 5.8 | 2732.84 | 0.30982 | 1.035939 | 5.6 | | 100.005 | 5683.60 | 1.64577 | 0.753932 | 7.8 | 2612.81 | 0.30803 | 1.043459 | 4.7 | | 110,005 | 5370,53 | 1.54927 | 0.764236 | 9.1 | 2467.31 | 0.30455 | 1.051602 | 6.3 | | 110,003 | 5410.85 | 1.56000 | 0.763330 | 8.5 | 2477.33 | 0.30559 | 1.051600 | 4.6 | | 120.007 | 5104.37 | 1.46075 | 0.774234 | 11.9 | 2324.93 | 0.30195 | 1.060370 | 5.4 | | 130.010 | 4810.89 | 1.37208 | 0.784642 | 12.5 | 2179.43 | 0.29950 | 1.069803 | 4, 2 | | 140.009 | 4544.00 | 1.29984 | 0.793891 | 15.9 | 2047.01 | 0.29895 | 1.079907 | 5.4 | | | 4249, 49 | 1.21429 | 0.805041 | 19.3 | 1901.13 | 0.29686 | 1.090750 | 4.7 | TABLE III Fit of Tumlirz and Usual Tait Equations to Vedam and Holton Data. | Temp., | | Tumlirz E | quation | | | Usual Ta | it Equation | n | |---------|---------------------|------------------------------------|----------------------|------------------------------|--------|--------------|----------------------|-----------------------------| | degrees | P ₀ bars | λ x 10 ⁻³
bers cc/gm | V _∞ cc/gm | σ x 10 ⁶
cc/gm | B bars | C bars cc/gm | V ₁ cc/gm | σχ 10 ⁶
cc/gm | | Vedam | | | | | | | | | | and | | | | | | | | | | Holton | | | | | | | | | | 30 | 8024 | 2.7583 | 0.6600 | 334 | 2730 | 0.2927 | 1.0046 | 178.0 | | 40 | 8934 | 3.2767 | 0.6398 | 597 | 2824 | 0.2995 | 1.0082 | 161.0 | | 50 | 8956 | 3.2931 | 0.6431 | 599 | 2833 | 0.3004 | 1.0124 | 156.0 | | 60 | 9004 | 3.3443 | 0.6443 | 618 | 2853 | 0.3037 | 1.0173 | 137.0 | | 70 | 8936 | 3,3353 | 0.6480 | 657 | 2822 | 0.3046 | 1.0228 | 109.0 | | 80 | 8760 | 3.2747 | 0.6535 | 718 | 2742 | 0.3036 | 1.0290 | 81.5 | Fig. 1 Temperature dependence for pure water of the parameters P_O, λ and V_Φ for the Tumlirz equation. From Table I the goodness of fit, ϵ , for the Amagat data shows a rather good uniform—fit. The standard error is about the same as the quality of the data. The two equations fit about equally well so that a superiority of one equation over the other is not demonstrated. These fits do not seem to display any inherent limitations in the applicability of either the Tumlirz or UTE to pure water data. Fig. 2 Temperature dependence for pure water of the parameters B, C and V₁ for the Usual Tait Equation. The very accurate data of Kell and Whalley is more revealing. Excellent fits are to the isotherms obtained below 90° with the Tumlirz equation and above 40° with the UTE. In either event, the standard error is about 5 ppm. Figure 3 shows a plot of the standard error at each temperature for the fit of both the proposed equations to Kell and Whalley data. Fig. 3 Comparison of the standard deviations σ of fits of the Tumlirz equation (left) and the Usual Tait Equation (right) to the Kell and Whalley data. TABLE IV Fit of Tumlirz Equation to Pure Water Data at 10°. | Data | P ₍₎ (bers) | λbar
cc/gm | V _{oo} cc/gm | σ x 10 ⁶ cc/gm | |----------------------------------|------------------------|---------------|-----------------------|---------------------------| | Amagat (1893) i | 6228 | 1858 | 0.7019 | 15 | | Amagat (1893) II | 6570 | 2038 | 0.6900 | 82 | | Newton & Kennedy | 6279 | 1902 | 0.6974 | 22 | | Kell & Whalley | 6323 | 1920 | 0.6967 | 6 | | Vedam & Holton
(low pressure) | 6271 | 1882 | 0.7002 | 26 | | Wilson & Bradley | 6215 | 1853 | 0.7022 | 24 | As fits were made to data from different investigators, it became apparent that there were large differences in optimum parameter values at the same temperature as illustrated in Table IV with the Tumlirz equation for pure water at 10°. Examination of the Tumlirz equation shows that even small changes in any one parameter would greatly affect the predicted volumes and hence the quality of fit. However, as Tait noted, large changes in one parameter may be made provided compensating changes are made in the other parameters; for example, increasing λ and $P_{_{\mbox{\scriptsize O}}}$ while decreasing V_{∞} would have little effect upon the resulting curve. This is illustrated in Figure 4a (\(\lambda\) vs. Po) and Figure 4b (Po vs. V) where the sloping line is derived from analysis of Kell and Whalley data. The derivation of these compensating relationships is explained in Appendix II. In comparing the fits to the Kell and Whalley data with equations (2), UTE, and (3), Tutalirz, we see that even though UTE parameter B (Figure 2a) displays a rather smooth behavior, C (Figure 2b) shows an erratic temperature dependence at the higher temperatures. This contrasts with the smooth behavior of the Tumlirz parameters (Figure 1) over the whole temperature region except at 50° . Upon re-examining the σ vs. T dependence for the two equations in Figure 3, we should also note that the precision of fits of the Tumlirz equation vary in second with the errors in accuracy estimated by Kell and Whalley as a function of temperature. On this basis we select the Tumlirz equation to represent the PVT properties of pure water. In our final calculations we have included Kell's 11/ data for pure water at atmospheric pressure The Tumlirz equation and the temperature dependence of its parameters are shown in Table V. Comparisons of fits obtained with our equation and that observed by Kell and Whalley are shown in Table VI. It is quite reassuring to note that the density maximum at atmospheric pressure according to our results occurs at 4.00°. Although McDonald does not consider the Tumlirz equation as a best choice for representing the properties of pure water we believe it provides a good base for an analytic function to represent specific volumes on an absolute basis. In their representations for the PV isotherm data both McDonald and Kell and Whalley normalize their equations to the atmospheric pressure specific volumes. This, of course, makes it easier to include later and more accurate atmospheric pressure data. It also makes calculation of thermodynamic properties, particularly the thermal expansion coefficient, more involved. The Tumlirz equation for pure water also provides a good basis for representing the properties of sea water as we shall see next. Fig. 4 Plot of λ and V_{∞} vs. P_0 values obtained at optimum fits of Tumlirz equation to pure water at about 10^0 from various sources. The straight line is the compensating relationship derived from Kell and Whalley data. Table V (a) Pure Water, $0 - 100^{\circ}$, 8 ppm and $100 - 150^{\circ}$, 15 ppm fits to Kell and Whalley data (λ in bars cc/gm) P, P₀ in bars and V_∞, V in cc/gm. $$\lambda = 1,788.316 + 21.55053 \text{ T} - 0.4695911 \text{ T}^2 + 3.096363 \times 10^{-3} \text{ T}^3 - .7341182 \times 10^{-5} \text{ T}^4$$ $$P_0 = 5918.499 + 58.05267 \text{ T} - 1.1253317 \text{ T}^2 + 6.6123869 \times 10^{-3} \text{ T}^3 - 1.4661625 \times 10^{-5} \text{ T}^4$$ $$V_{\infty} = .6980547 - .7435626 \cdot 10^{-3} \text{ T} + .3704258 \times 10^{-4} \text{ T}^2 - .6315724 \times 10^{-6} \text{ T} + .9829576 \times 10^{-8} \text{ T}^4 - .1197269 \times 10^{-9} \text{ T}^5 + .1005461 \times 10^{-11} \text{ T}^6 - .5437898 \times 10^{-14} \text{ T}^7 + .169946 \times 10^{-16} \text{ T}^8 - .2295063 \times 10^{-19} \text{ T}^9$$ #### B. Sea Water The most extensive sea water measurements have been made by Wilson and Bradley $^{3,4/}$ and Newton and Kennedy $^{5/}$. The Wilson and Bradley data is published in two forms: the original experimental data and the smoothed data; the isotherm precision to be \pm 20 ppm in density. With a 22 term parameter equation they obtained a fit with a standard deviation of 80 ppm and with the 10 parameter Tumlirz equation, which they finally chose, they obtained a standard deviation of 130 ppm. Because a Tumlirz equation was used as a part of the smoothed grocedure, the smoothed data cannot be used to test the applicability of the Table VI Comparison of Standard Deviations of Fits to Kell and Whalley Data of the Equations of State Kell and Whalley used and the one we use. | | Standard Deviation | x 10 ⁶ (cc/gm) | |----------|--------------------|---------------------------| | Temp | Fisher & Dial | Kell & Whalley | | 0.000 | 9. 6 | 4.4 | | 10.002 | 8.0 | 10.0 | | 19.997 | 7.4 | 7. 9 | | 24. 998 | 7.0 | 4.9 | | 24. 998 | 5, 8 | 4.6 | | 25.005 | 5.5 | 4.3 | | 30.112 | 6.9 | 11.1 | | 39, 999 | 8.3 | 13.8 | | 50.007 | 6.7 | 6.0 | | 60.001 | 5.6 | 4.3 | | 70.003 | 11.2 | 13.6 | | 80.003 | 8.4 | 4.2 | | 90.007 | 6.7 | 4.6 | | 100,005 | 10.2 | 5.8 | | 110.005 | 11.8 | 10.3 | | 120.007 | 13.2 | 9.6 | | 130.010 | 14.3 | 5.8 | | 140.009 | 18.5 | 9. 1 | | 150, 016 | 22.8 | 9. 0 | Tumlirz equation. The original data occurs at irregular temperature intervals,
complicating comparison at different salinities. Consequently we have used polynomial interpolation to provide data at even 50 intervals; it is this interpolated data that will be referred to as the Wilson and Bradley data. The UTE and Tumlirz equation were used to fit the seawater isotherm data at each salinity. The fits were on the order of 30 ppm for both the UTE and Tumlirz equation; therefore, the Tumlirz equation was selected for further study because the quality of fit does not restrict the selection and provides a better fit to pure water. Figure 5 shows λ , P_0 and V_∞ vs. salinity at 10^0 from the fits of the Tumlirz equation to Wilson and Bradley, and Newton and Kennedy data. The parameters do not appear to vary in any consistent way with salinity because random parameter variations resulting from imperfect data obscure the systematic variations with salinity. The sea water data was normalized to pure water by constraining λ to be equal to the value for pure water at the same temperature. The λ values for Kell and Whalley data were polynomial interpolated to the temperatures of the sea water data and least-square fits were made for V_{∞} and P_{0} at each temperature and salinity. Figure 6 shows the results at 10° from which a linear salinity dependence is now evident. A linear variation of P_{0} with salinity is in accordance with Tammann's hypothesis $\frac{12}{}$ which states that internal pressure, the usual interpretation for P_{0} , should increase linearly with salinity. Also, V_{∞} is seen to vary linearly with salinity. Using the linear variations suggested by Figure 6 we may write $\frac{13}{}$: $$V_{p} = V_{\infty} - K_{1}S + \frac{\lambda}{P_{0} + K_{2}S + P}$$ (5) Equation (5) was fit to the Wilson and Bradley data by setting V_{∞} , λ and P_0 equal to the pure water values calculated for the temperatures at which the data was taken; attempts to determine the temperature dependence of K_1 and K_2 were not entirely satisfactory partly because the data were obtained at varying temperatures. In addition it was found that thermal expansion coefficients calculated from our parameters for equation 5 dld not agree with the recent work of Bradshaw and Schleicher 14/. While we are able to obtain with our equation fits to the Wilson and Bradley data with standard deviations of about 10^{-4} cc/gm which is comparable to the Fit Wilson and Bradley obtained with their equation (1.3 x 10^{-4}) we feel that is possible to obtain a better equation of state by using sound velocity data to determine K_2 and thermal expansion data to determine K_1 . This has been done in another paper $\frac{15}{2}$. Fig. 5 Plots of λ , P_0 and V_∞ obtained from optimum fits of Tumlirz equation to sea water data at about 10^0 . # DISCUSSION A. Pure Water Our calculations have led us to use the Tumlirz equation to represent the properties of pure water. It is rather interesting to note that the value of V_{∞} is very close to the specific volume calculated for the close packed form of water in most theories which treat water in terms of a two state model . Along another line of thought we note that David and Litovitz localculate the temperature dependence of the relaxing and non-relaxing compressibilities for water and find a cross over point in the temperature region near the compressibility minimum at 45° and sound velocity maximum at 72° . In this paper we have seen that a crossover in the precision of fits of the Tumlirz and UTE equations also occurs near the same temperature. Since the open packed structure (ice-like) predominates at lower temperatures, it is tempting to associate its properties with the Tumlirz equation and the close packed structure with the UTE. We have seen that the UTE equation provides a more precise fit to Kell and Whalley's data at higher temperatures and we also note that the very high pres- Fig. 6 Plots of P_0 and V_∞ obtained from optimum fits of Tumlirz equation to sea water data of Wilson and Bradley at 10^0 when λ is constrained to be the value for pure water. sure data of Vedam and Holton 10/ at lower temperatures shows a lower standard deviation when the UTE is used for fitting. Although the accuracy of the data at higher temperatures and very high pressures is not as good as that of the low temperature Kell and Whalley data, the fact that the UTE provides better a fit at the high temperature and pressures may be significant. Both increasing temperature and pressure produce a breakdown of the open structure of water. In this sense, the transition from the Tumlirz to the UTE equation appears to be consistent. Using the results of Davis and Litovitz for the fractions of open and closed structure we attempted to fit the Kell and Whalley data with a linear combination of the Tumlirz equation and the UTE. The results so far are inconclusive and we hope to pursue the matter later, based in part on the work of Frank and Quist. 17/ The parameter B in the UTE and P_0 in the Tumlirz equation have been referred to as an internal pressure. Since no experimental data as yet exists on the ultimate tensile strength of water, we cannot ascribe an intermolecular significance to the internal pressure. 18^{\prime} Going back to the two-state model we note that the lower internal pressure values of B would be attributed to the disordered close packed state and the much higher P_0 values to open-packed state. Again this seems to be reasonable from a qualitative viewpoint. #### B. Sea Water Although we have not established the temperature dependence of the parameters K₁ and K₂ to our satisfaction in this paper, we have clearly demonstrated the linear salinity dependence of the corrections to V_{∞} and P_0 as shown in equation 5. This promises to be a very useful equation in that atmospheric pressure data on the density, sound velocity, and heat capacity can be used to determine the high pressure properties of electrolyte solutions. Furthermore, it promises to be useful for determining partial molal properties of solutions at infinite dilution from data at high concentrations. Unfortunately, most data at atmospheric pressure and elevated pressures up to now on solution densities are not accurate or precise enough to do a definite study utilizing equation 5 in this matter. 19/ Experiments are in progress at various laboratories which promise to yield data of the necessary accuracy. It may also be possible to calculate the properties of solutions with more than one solute by additions of their respective values of K1 and K2. The principal difference in the form of equation 5 from that used by Eckart and Wilson and Bradley is that λ is not a function of salinity. This may be an artificial constraint. More precise solution data will determine the utility of this equation. Yayanos $\frac{18}{}$ has used another equation $$PV^{4} = A - V/V_{o}$$ (6) to analyze his PV isotherms for water and NaCl. In further work we expect to test this equation also. #### ACKNOWLEDGMENTS This work was initiated partly in response to discussions of the equation of state of sea water²⁰/at the meeting of the Joint Panel on Oceanographic Tables and Standards in Berne, 1967. The authors are grateful for the interest and encouragement of C. Eckart, W. Wooster and R. Arthur in this work. We particularly wish to acknowledge the stimulating discussions with Dr. Eckart. This work was supported by the Office of Naval Research and the National Science Foundation. One of us, F.H. Fisher, wishes to acknowledge the support of UNESCO which made it possible for him to attend the meeting in Berne as a member of the Joint Panel. #### APPENDIX I: ### COMPUTATIONAL PROCEDURE FOR NONLINEAR, LEAST-SQUARE CURVE FITTING Nonlinear least-square curve fitting requires the use of iterative approximation to calculate parameters of the curve. We use the fit of the UTE equation (2), to the Kell and Whalley data at 10.002° to illustrate the iteration. We define σ , the standard error, by equation (4). Least square curve fitting implies the selection of parameters $V_1,\,C,$ and B to minimize σ . Of these, B is nonlinear. If the value of B in equation (2) were known, we could use conventional, linear least-square fitting to determine V_1 and C and calculate the resulting σ . Table VII shows the results of these calculations for tabulated values of B. It is readily seen that σ smoothly comes to a minimum value near B=2900 bars. The nonlinear, least-square fit is implemented by searching successively smaller Table VII Least-Square χ, V_O, and σ from Fit of Tumlirz Equation to Kell and Whalley Data at 10°C. | Po(bar) | lambda(bar-cc/gm) | Vo(cc/gm) | σ (ppm) | |---------|-------------------|-----------|---------| | 5600 | 1,530.894 | 0.727055 | 60.4 | | 5800 | 1,634.105 | 0.718665 | 42.5 | | 6000 | 1,740.662 | 0.710276 | 26.0 | | 6200 | 1,850.564 | 0.701888 | 11.2 | | 6323.46 | * 1,920.082 | 0.696711 | 6.2 | | 6400 | 1,963.813 | 0.673502 | 8.4 | | 6600 | 2,080,406 | 0.685117 | 20.7 | | 6800 | 2,200,346 | 0.676733 | 33.7 | ^{*}optimum value found after continued search intervals about the optimum value found by the previous search. This search was coded into a computer routine which terminated when the optimum B was localized to +.001 bar. The fitting procedure for the Tumlirz equation is quite similar. Values of V_o , λ , and σ are calculated for selected values of P_o . A search for the optimum is continued until P_o is localized \pm .001 bar. By computerizing nonlinear least-square calculations, we are able to obtain the optimum fits. In all cases the standard error is computed to provide a simple, uniform measure of the quality of fit; indeed, the minimization of this quantity is the essence of least-square fitting. #### APPENDIX
II: #### CORRELATED PARAMETER ESTIMATES Parameter estimates obtained from different sets of data show both random and systematic variations. Experience with the Tumlirz equation has shown that there are large variations in parameter estimates obtained from all but the most precise data. Figure 5 shows that random variations of parameters for seawater data are so large that they obscure any systematic variations with salinity. By considering different sets of data, we have found that the estimates of the parameters are correlated as shown in Figure 4. Also, any one parameter can be changed without significantly degrading the quality of fit provided that compensating (i.e., the correlated) changes are made in the other parameters. Table V may be considered to tabulate the values of λ and V_{∞} necessary to compensate for variations of P_{O} . Indeed, when the λ vs. P_{O} and V_{∞} vs. P_{O} columns from Table V are plotted in Figure 4 the previously obtained parameter estimates are seen to agree closely. Similarly correlated parameter estimates occur with the UTE. These correlations explain the success of previous work which constrained the C parameter because B values could then be selected which largely compensated for the non-optimum C values chosen²¹/. The existence of the compensating relations also provides a rationalization for constraining a parameter of the seawater equation. We know such constraints won't degrade the fit and that the compensating relations will reduce the erratic variations of the remaining parameters. In particular, constraining the λ parameter to its value for pure water at the same temperature produced the linear variations of V_{∞} and P_{0} with salinity which Tamman had suggested. #### REFERENCES - 1. C. Eckart, Am. J. Sci. 256, 225-240 (1958). - G. S. Kell and E. Whalley, Proc. Roy. Soc. A. 258, 565-614 (1965). - W. Wilson and D. Bradley, U. S. Naval Ordnance Laboratory, NOLTR 66-103 (1966). - W. Wilson and D. Bradley, Deep Sea Res. 15, 355-363 (1968). - M. S. Newton and G. C. Kennedy, J. Mar. Res. 23, 88-103 (1965). - P. G. Tait, Rept. Sci. Results, Voy. H.M.S. Challenger Phys. Chem. 2, 1-76 (1888). - J. R. McDonald, Rev. Mod. Phys. 41, 316-349 (1969). - O. Tumlirz, Wien, Akad. Wissensch., Sitzungsberichte, Math-Naturwiss. K1. 118A, 203, (1909). - E. H. Amagat, Ann. de Chim. et Phys. 29, 68-136, 505-574 (1893). See N. E. Dorsey, "Properties of Ordinary Water Substance, I. pp. 207-209, II, pp 210-211, Hafner Publishing Co., New York, (1968). - R. Vedam and G. Holton, J. Acoust. Soc. Am., 43, 108-116 (1968). - G. S. Kell, J. Chem. Eng. Data 12, 66-69 (1967). - G. Tamman, (See R. E. Gibson, J. Am. Chem. Soc. <u>56</u>, 4 (1934), or H. S. Harned and B. B. Owen, The Physical Chemistry of Electrolytic Solutions, Third Edition, p. 381, Reinhold Publishing Corporation, New York, (1958). - 13. F. H. Fisher and O. E. Dial, Jr., J. Acoust Soc. Am. 45, 325 (1969). - A. Bradshaw and K. Schleicher, Deep Sea Res., 17, 691-706, 1970. - F. H. Fisher, R. B. Williams, O. E. Dial, SIO Reference 75-30, 1 December 1975. - C. M. Davis and T. A. Litovitz, J. Chem. Phys. Phys. 42, 2563-2576 (1965). - 17. H. S. Frank and A. S. Quist 34, 604-611 (1961). - A. A. Yayanos, J. Appl. Phys. 41, 2259-2260 (1970). - Based on preliminary results obtained by Prof. B. B. Owen. - UNESCO Technical Papers in Marine Science, No. 8, Third report of the Joint Panel on Oceanographic Tables and Standards. UNESCO, 1968. - R. E. Gibson and O. H. Loeffler, J. Am. Chem. Soc. <u>63</u>, 898-906 (1941). ## DISTRIBUTION LIST | Chief of Naval Research | | | | |--|--|--|--------------------------| | | | Assistant Secretary of the Navy | | | Department of the Navy | | (Research & Development) | | | Arlington, Virginia 22217 | | Department of the Navy | | | Code 486 | (1) | Washington, D.C. 20350 | (1) | | Code 480 | (1) | | | | Code 481 | (1) | | | | Code 210 | (2) | Commander Operational Test & | | | Code 102IP | (1) | Evaluation Force | | | Code 1020S | (1) | U.S. Naval Base | | | Code A'SD | (1) | Norfolk, Virginia 23511 | (1) | | Code 220
Code 212 | (1) | C | | | Code 212 | (2) | Commander, Submarine Force | | | Director | | U.S. Pacific Fleet
Fleet Post Office | | | Office of Naval Research | | | (1) | | Branch Office | | San Francisco, California 96601 | (1) | | 1030 East Green Street | | Commander | | | Pasadena, California 91101 | (1) | Submarine Group FIVE | | | , | (-) | Fleet Station Post Office | | | Commander | | San Diego, California 92132 | (1) | | Naval Sea Systems Command | | oni zaego, dazazetita zazez | (-) | | Washington, D.C. 20362 | | Commander | | | Code 03E | (1) | Third Fleet | | | Code 034 | (1) | U.S. Pacific Fleet, FPO | | | Code 036 | (1) | San Francisco, California 96610 | (1) | | Code 06H1 | (1) | | (-) | | Code 06H2 | (1) | Commander | | | Code 09G3 | (1) | Submarine Development Group ONE | | | Code 92 | (1) | Fleet Post Office | | | PMS 395-4 (Mr. J.A. Cestone) | (1) | San Diego, California 92132 | (1) | | • | | | | | Commander | | Commander | | | Naval Air Systems Command | | Submarine Development Group TWO | | | Washington, D.C. 20361 | <i>(</i> 4) | Naval Submarine Base-New London | | | Code 370 | (1) | Groton, Connecticut 06340 | (1) | | Code 264 | (1) | | | | Chief of Naval Material | | Compadon Sunfoco Forms | | | Department of the Navy | | Commander, Surface Force U.S. Atlantic Fleet | | | Washington, D.C. 20360 | | Norfolk, Virginia 23511 | (1) | | Code PM-4 | (1) | Mollott, Vilginia 25511 | (1) | | Code 034 | (1) | Reprint Custodian | | | | (-, | Department of Nautical Science | | | Chief of Naval Operations | | U.S. Merchant Marine Academy | | | CHIEL OF MANAT OPERACTORS | | | | | | | · · · · · · · · · · · · · · · · · · · | (1) | | Department of the Navy Washington, D.C. 20350 | | Kings Point, New York 11024 | (1) | | Department of the Navy | (1) | · · · · · · · · · · · · · · · · · · · | (1) | | Department of the Navy
Washington, D.C. 20350 | (1)
(1) | Kings Point, New York 11024
Deputy Commander | (1) | | Department of the Navy
Washington, D.C. 20350
Code Op 03 | 1.: | Kings Point, New York 11024 | (1) | | Department of the Navy
Washington, D.C. 20350
Code Op 03
Code Op 32 | (1) | Kings Point, New York 11024
Deputy Commander
Operational Test & | (1) | | Department of the Navy
Washington, D.C. 20350
Code Op 03
Code Op 32
Code Op 098 | (1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific | (1) | | Department of the Navy
Washington, D.C. 20350
Code Op 03
Code Op 32
Code Op 098
Code Op 02
Code Op 095
Code Op 23 | (1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station | | | Department of the Navy
Washington, D.C. 20350
Code Op 03
Code Op 32
Code Op 098
Code Op 02
Code Op 095 | (1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander | | | Department of the Navy
Washington, D.C. 20350
Code Op 03
Code Op 32
Code Op 098
Code Op 02
Code Op 095
Code Op 23
Code Op 967 | (1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & | | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 23 Code Op 967 Oceanographer of the Navy | (1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Development Center | (1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building | (1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & | | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street | (1)
(1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Development Center Bethesda, Maryland 20084 | (1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building | (1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California
92135 Commander Naval Ship Research & Development Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory | (1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 | (1)
(1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Developπent Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory Port Hueneme, California 93041 | (1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 23 Code Op 27 Code Op 25 Code Op 267 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director | (1)
(1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Development Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L40 | (1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems | (1)
(1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Developπent Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory Port Hueneme, California 93041 | (1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) | (1)
(1)
(1)
(1)
(1)
(1) | Code L42 | (1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) Department of the Navy | (1)
(1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Development Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L40 Code L42 Naval Facilities | (1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) Department of the Navy Washington, D.C. 20360 | (1)
(1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Development Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L40 Code L42 Naval Facilities Engineering Command | (1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) Department of the Navy | (1)
(1)
(1)
(1)
(1)
(1) | Rings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Development Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L40 Code L42 Naval Facilities Engineering Command Washington, D.C. 20390 | (1)
(1)
(1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) Department of the Navy Washington, D.C. 20360 | (1)
(1)
(1)
(1)
(1)
(1) | Commander Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L42 Naval Facilities Engineering Command Washington, D.C. 20390 Code 03 | (1)
(1)
(1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) Department of the Navy Washington, D.C. 20360 Code NSP-20 | (1)
(1)
(1)
(1)
(1)
(1) | Rings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Development Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L40 Code L42 Naval Facilities Engineering Command Washington, D.C. 20390 | (1)
(1)
(1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) Department of the Navy Washington, D.C. 20360 Code NSP-20 Director | (1)
(1)
(1)
(1)
(1)
(1) | Commander Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L42 Naval Facilities Engineering Command Washington, D.C. 20390 Code 03 | (1)
(1)
(1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) Department of the Navy Washington, D.C. 20360 Code NSP-20 Director Defense Research & Engineering | (1)
(1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Development Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L40 Code L42 Naval Facilities Engineering Command Washington, D.C. 20390 Code 03 Code 032C | (1)
(1)
(1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 32 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) Department of the Navy Washington, D.C. 20360 Code NSP-20 Director Defense Research & Engineering The Pentagon | (1)
(1)
(1)
(1)
(1)
(1) | Kings Point, New York 11024 Deputy Commander Operational Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 Commander Naval Ship Research & Development Center Bethesda, Maryland 20084 Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L40 Code L42 Naval Facilities Engineering Command Washington, D.C. 20390 Code 03 Code 032C Commanding Officer | (1)
(1)
(1)
(1) | | Department of the Navy Washington, D.C. 20350 Code Op 03 Code Op 03 Code Op 098 Code Op 02 Code Op 095 Code Op 23 Code Op 967 Oceanographer of the Navy The Hoffman Building 200 Stoval Street Alexandria, Virginia 22332 Director Strategic Systems Projects Office (PM-1) Department of the Navy Washington, D.C. 20360 Code NSP-20 Director Defense Research & Engineering The Pentagon Washington, D.C. 20301 | (1)
(1)
(1)
(1)
(1)
(1) | Commander Naval Civil Engineering Laboratory Port Hueneme, California 93041 Code L42 Naval Facilities Engineering Command Washington, D.C. 20390 Code 032C Commanding Officer U.S. Naval Air | (1)
(1)
(1)
(1) | ## DISTRIBUTION LIST (Continued) | Commander, Naval Electronics | | Superintendent | | |---|--------------|---|------| | Laboratory Center | | U.S. Naval Postgraduate School | | | San Diego, California 92152 | (1) | Monterey, California 93940 | (1) | | | | | | | | | Commander | | | Officer in Charge | | U.S. Naval Oceanographic Office | | | Naval Ship Research & | | Washington, D.C. 20373 | (1) | | Development Center | (1) | Director | | | Annapolis, Maryland 21402 | (1) | Defense Documentation Center | | | | | (TIMA), Cameron Station | | | Commanding Officer | | 5010 Duke Street | | | Naval Coastal Systems Laboratory | | Alexandria, Virginia 22314 | (12) | | Panama City, Florida 32401 | (1) | | (, | | | (-) | Executive Secretary | | | Commander | | National Academy of Sciences | | | "aval Surface | | 2101 Constitution Avenue, N.W. | | | Combat Systems Center | | Washington, D.C. 20418 | (1) | | White Oak | | | | | Silver Spring, Maryland 20910 | (1) | Supreme Allied Commander | | | | | U.S. Atlantic Fleet | | | Systems Analysis Staff | | ASW Research Center | | | Undersea Warfare Research & | | APO | | | Development Council, Room 5-224 | | New York, New York 09019 | | | Naval Surface Weapons Center | | Via: ONR 210 | | | While Oak | (1) | CNO OPO92D1
Secretariat of Military | | | Silver Spring, Maryland 20910 | (1) | Information
Control | | | Officer in Charge | | Committee | (1) | | Officer in Charge
Naval Undersea Research & | | Committee | (1) | | Development Center | | Director of Naval Warfare Analysis | | | 3203 E. Foothill Boulevard | | Institute of Naval Studies | | | Pasadena, California 91107 | (1) | 1401 Wilson Boulevard | | | turatina, current reserve | (-) | Arlington, Virginia 22209 | (1) | | Commander | | | • | | Naval Undersea Center | | Institute for Defense Analyses | | | San Diego, California 92132 | (1) | 400 Army-Navy Drive | | | | | Arlington, Virginia 22202 | (1) | | Director | | | | | U.S. Naval Research Laboratory | | Director | | | Washington, D.C. 20375 | | Woods Hole | | | Code 2627 | (1) | Oceanographic Institution Woods Hole, Massachusetts 02543 | (1) | | Code 8000 | (1) | Woods note, massachusetts 02545 | (1) | | Code 8100 | (1) | Meterological & | | | Commanding Officer | | Astrophysical Abstracts | | | Naval Underwater Systems Center | | 301 E. Capitol Street | | | Newport, Rhode Island 20844 | (1) | Washington, D.C. 20003 | (1) | | nongrapy recent adapting mounts | \-/ | • | . , | | Commanding Officer | | Director | | | Naval Underwater Systems Center | | Applied Physics Laboratory | | | New London, Connecticut 0632% | | University of Washington | | | Code 900 | (1) | 1013 East 40th Street | | | Code 305 | (1) | Seattle, Washington 98105 | (1) | | Code 910 | (1) | | | | Code 930 | (1) | National Science Foundation | (** | | Code 960 | (1) | Washington, D.C. 20550 | (1) | | Common line Office | | Director | | | Commanding Officer | | Lamont-Doherty | | | Naval Training Equipment Center
Orlando, Florida 32813 | | Geological Observatory | | | Tech Library | (1) | Torrey Cliff | | | iccii bicialj | 5.4) | Palisades, New York 10964 | (1) | | Chief Scientist | | | , | | Navy Underwater | | Director | | | Sound Reference Division | | Applied Research Laboratory | | | U.S. Naval Research Laboratory | | Pennsylvania State University | | | P.O. Box 8337 | | P.O. Box 30 | | | Orlando, Florida 32806 | (1) | State College, Pennsylvania 16802 | (1) | | | | | | ## DISTRIBUTION LIS: (Continued) | Director
University of Texas
Applied Research Laboratory
P.O. Box 8029
Austin, Texas 78712 | (1) | Commander Naval Electronics Systems Command Washington, D.C. 20360 Co - PME-124 Code 3808 | (1)
(1) | |--|-----|--|------------| | Director Institute of Ocean Science & Engineering Catholic University of America Washington, D.C. 20017 | (1) | Office of Naval Research Resident Representative c/o University of California, San Diego P.O. Box 109 La Jolla, California 92093 | (1) | | Director
Marine Research Laboratories
c/o Marine Studies Center
University of Wisconsin
Madison, Wisconsin 53706 | (1) | University of California,
San Diego
La Jolla, California 92093
MPL Branch Office | (5) | | Marine Physical Laboratory MPL-U-99/67 | I. Ocean Acoustics | Marine Physical Laboratory
MPL-U-99/67 | I. Ocean Acoustics | |--|---|---|---| | EQUATION OF STATE OF PURE MATER AND SEA WATER by F.H. Fisher and O.E. Dial, Jr., University of Californic, San Diego, Warine Physical Laboratory of Expps Institution of Oceanography, San Diego, California 92132, SIO Reference, 75-28, I November 1975 | F.H. Fisher O.E. Dial, Jr. | EQUATION OF STATE OF PURE WATER AND SEA MATLR by F.M. Fisher and O.E. Dial, Jr., University of California, San Diego, Marine Physical Laboratory of the Scripps Institution of Oceanography, San Diego, California 92132. | 1. F.H. Fisher 2. O.E. Dial, Jr. | | For representing the PVI properties of pure water and solutions, sea water in particular, we have selected the Tumlisz equation $V = V_{\rm e} - K_{\rm i} S + \frac{\lambda}{\rho} + K_{\rm i}^2 S + \rho$ where V is the specific volume as a function of pressure P. Salinity S and temperature. For pure water S-O and for sea water $V_{\rm ep}$, λ and $P_{\rm o}$ are the pure water values. For pure water we have obtained an analytic function which fits the data of Kell and Mhalley to \sim 8 ppm from 0-100° and \sim 15 ppm from 100-150° up to 1000 bars. The calculated density maximum is at 4.00°. The form of the equation appears to be useful ont only for representing the | Sponsored by Office of Naval Research NG0014-69-40200-6002 NR 260-103 and National Strence Foundation DES-70-00094A04 | or in particular, on
a - k ₁ S · p + k ₂ specific volume ty S and temper ty S and temper ty S and temper ty S and temper ty S and temper to a sea water we law the witch fits the di n from 0-100° an | Sponsored by Office of Naval Research N00014-69-A-0200-6002 NR 260-103 and National Science Foundation DRS-70-00394A04 | | properties of sea water but for deriving partial molal properties of solutions at low concentrations from high concentration data. | UNCLASSIFIED | properties of sea water but for deriving partial molal properties of solutions at low concentrations from high concentration data. | UNCLASSIFIED | | Marine Physical Laboratory MPL-U-99/67 | I. Ocean Acoustics | Marine Physical Laboratory
MPL-U-99/67 | I. Ocean Acoustics | | EQUATION OF STATE OF PURE WATER AND SEA WATER by F.H. Fisher and O.E. Dial, Jr., University of California, San Diego, Marine Physical Laboratory of Escripps Institution of Oceanography, San Diego, California 92132. | 1. F.H. Fisher
2. O.E. Dial, Jr. | EQUATION OF STATL OF PURE WATER AND SIA WATER by F.H. Fisher and O.L. Dial, Jr., University of California, San Diego, Marine Physical Laboratory of the Scripps Institution of Oceanography, San Diego. C'lifornia 92132. | 1, F.H. Fisher
2, O.E. Dial, Jr. | | For representing the PVT properties of pure water and solutions, sea wathr in particular, we have selected the Tualizz equation $V = V_{\rm en} - K_1 S + \frac{\lambda}{p + K_2 S + p},$ where V is the specific volume as a function of pressure P, Salinity S and temperature. For pure water Se0 and for sea water We, λ and Po are the pure water set. For pure water we have obtained an analytic function which fits the data of Kell and Mailey to ~ 8 pps from 0.100° and ~ 15 ppn from 100° by the calculated density maximum is at 4.00°. The form of the equation appears to be useful not only for representing the properties of sea water but for deriving partial solal properties of sea water but for deriving partial | Sponsored by Office 'f Naval Research MO014-69-4-0200-6002 NR 260-i03 and N'tional Science Foundation DES-70-0094A04 | For representing the PVT properties of pure water and solutions, sea water in particular, we have selected the Tumlizz equation $V = V_{0} - K_{1}S + \frac{\lambda}{p + K_{2}S + p},$ where V is the
specific volume as a function of pressure P, Salinity S and temperature. For pure water S.O. and for sea water V ₀ A, and Po are the pure water S.O. and for sea water we have obtained an analytic function which fits the dita of Kell and Malley to ~8 ppm from 0.100° and ~15 ppm from 100-150° up to 1000 bars. The calculated density maximum is at 4.00°. The form of the equation we properties of sea water but for deriving the properties of sea water but for deriving apartial and all properties of sea water but for deriving partials. | Sponsored by Uffice of Naval Research N00014-669-A-0200-6002 NR 260-103 and National Science Foundation DES-70-00094A04 | | | UNCLASSIFIED | | ************************************** |